isolated dienes: double bonds react independently of one another conjugated dienes: reactivity pattern requires us to think of conjugated diene system as a functional group of its own cumulated dienes: specialized topic Addition of Hydrogen Halides to Conjugated Dienes ### Rationale 3-Bromo-1-butene is formed faster than 1-bromo-2-butene because allylic carbocations react with nucleophiles preferentially at the carbon that bears the greater share of positive charge. ### Rationale 3-Bromo-1-butene is formed faster than 1-bromo-2-butene because allylic carbocations react with nucleophiles preferentially at the carbon that bears the greater share of positive charge. ### Rationale 1-Bromo-2-butene is more stable than 3-bromo-1-butene because it has a more highly substituted double bond. more stable ## Rationale The two products equilibrate at 25°C. Once equilibrium is established, the more stable isomer predominates. # Kinetic Control versus Thermodynamic Control Kinetic control: major product is the one formed at the fastest rate Thermodynamic control: major product is the one that is the most stable